A Goofy Idea for an Exascale File System **August 10, 2011** Lee Ward Sandia National Laboratories #### **Motivation** - Current parallel FS technologies all roughly based on the same architecture - Notable differences in metadata management - But always some centralized form of management & control - Utilize storage in much the same way; Striped, static parameters and fixed locations once written - Built for POSIX first, seemingly, and high performance second - It is appropriate to look at the fundamental architecture again - Exascale is coming, just don't know when - A potential inflection point - My user community has said they could tolerate that, this one time - Tweaking and bending ## Goals - Storage as a service - Leverage LWFS where possible and reasonable - Redesign the storage component, entire - Symmetric - Storage servers offer the same API and access to stored data - Can provide space or data - Alternatively, can help a client locate space or data - Storage accepts responsibility for data - Servers cooperate in order to - Achieve resilience guarantees - Provide bandwidth where and when needed - Eliminate, at least mitigate, global state - Heterogeneous media - Type, from DRAM to tape - Ages - Heavily P2P inspired protocols - Cooperative servers operate as clients when relocating or replicating data - Membership and status information must be propagated - But it's a "sin" to use the network - Piggybacked messages? - Opportunistic information propagation implies that age should be accounted for in making decisions - Client goal is to reasonably maximize use of the NIC and path(s) in the network - Lack of global state implies a greedy approach - Too greedy (too many servers), though, and variance becomes an issue - Initial candidates determined from neighbor information - Refined list obtained from a match between object attributes and server attributes - Weighted by observed network performance # **Some Object Attributes** - Many of the usual, of course; time stamps, permission related, etc. - Minimum permissible persistence - Sufficient authoritative copies must exist at the desired level, or better - Desired persistence - Servers are to achieve sufficient authoritative copies at the desired level, or better - Yes, there is API and protocol allowing the protocol to establish that the guarantee has been achieved ## **Some Server Attributes** - Provide information about - Capacity, total and used - Some idea as to how fast a client might consume space when writing - Current and recent load - Gauge potential responsiveness - Persistence quality - Suitability as an initial target - Media performance characteristics - Latency and bandwidth # **Implicit Network Attributes** - Latency, bandwidth, distance - Provided by low-level network transport # Adapt to the Environment - An initial choice of subset by the client may not remain optimal - Think network failure, cross-traffic, servers unfortunately becoming "hotspots", low capacity, etc. - May not even have been optimal to begin with - May learn of better candidates - We can't change in the middle of a stream! - Really? Why not? - Just need a way to reconcile and determine what is authoritative # Byte-granular, Versioned, Segments - Let me know when you are done laughing - Server maintains an "interval" database tracking each update - Client may supply a 64-bit version number - To be used by both the client and set of servers to reconcile multiple objects - Performance - >10,000 updates/sec - >100,000 retrieved segments/sec - Atomic, coherent, and isolates transactions - New version, not yet integrated, is durable - But only ~6,000 updates/sec - Yes, the associated database can outgrow the actual data - Ok, we may have to admit defeat and move to a block-based system - But this gets a fair shot, first! # **Migration** - Instantiation or update of an object is unlikely to happen in the final resting place - Client probably chose based on a desire for performance - Can limit the transient risk by choosing the subset based on advertised persistence, though - Is even unlikely to have occurred in a "safe" place - Desired persistence attribute less than the servers persistence attribute - But the storage nodes are to assume responsibility - The client must cooperate and utilize the supplied protocol # **Migration Policy** - Instantiation or update of an object with a desired persistence value greater than the server implies - A requirement to instantiate or update a copy on another server or set of servers with "better" persistence - Copies and/or erasure codes - This can be recursive - The server is motivated to move the data to a "safer" location - Which keeps occurring until sufficient copies are resident on a subset that meets or exceeds the desired persistence # **Capacity Management** - Migration will tend to create many redundant copies - But those nodes must be able to reclaim the space occupied by those copies - The entire collection of servers functions as a victim cache - A server may reclaim the space if it first can determine that the persistence guarantees are sufficient - If they are not, it must make them so - This mechanism does double-duty - Reclaim of space by unused copies - Capacity balance and rebalance ## You Wanted it Back? - I'm pretty sure it's in there somewhere - Unless a critical number of servers have died or gone offline - Just one of many open problems - But where? - The system has been allowed to freely move the objects, only constrained by a persistence guarantee # **Finding Authoritative Copies** - Initial, demonstration, method will be a bounded broadcast - Similar to early P2P - While researching - Probabilistic searches that fall back to bounded broadcast - Unstructured sensor networks have had good success with this - But have issues, requiring shared state in local groups and timely updates - A DHT in the lower layers? # **Achieving Scalable Reads** - Freshly modified objects should offer many copies on multiple storage nodes - Yes, there is protocol a client may use to inquire - Yes, servers may cache information about what other servers contain - But it can become stale - Older objects or those that migrated quickly to relatively static locations won't - Potentially, will need to induce copies on other nodes - Probably no single method is correct - N:M will need to spread many objects - N:1 will need to spread one over a large subset - Many open problems - Many single-client jobs crawling the data can't avoid contention - The time to spread copies may be intolerable for large, cooperative jobs # Coherency - If you must... - We always require cooperating clients - For a POSIX interface we could provide local transactions at the servers - Normal BEGIN, END/ABORT - But expect the client(s) to coordinate multiple servers - Servers must support PRECOMMIT - On which the client may supply their own manager to implement a two-phase protocol - Alternatively, is our versioned writes support already sufficient? - Clients could use a lock manager to control access to segment versions on update - Our server could refuse updates if a segment overlaps one or more with a higher version number - Again, this requires the clients to cooperate - How does one delete an object from this system? - It appears that the only way is to stomp every copy in the system, simultaneously - Else the thing will just freak out and reinstantiate a "safe" number of copies on a "safe" subset - How do we tell that an object has become "unsafe" - Insufficient copies remain or we need to find a spare for a missing piece involved in an ECCprotected segment ## Conclusion - A new approach, the storage collective - <Insert Borg joke here> - Re-examining fundamental design choices - Storage assumes direct responsibility for resilience and integrity - Scalable write performance - At all sizes, both N:1 and N:M - Reads lose, must fix this - Very much a work-in-progress ### Thanks! - To DOE/NNSA and NSF for their continuing support and encouragement - To the many people who've helped make these ideas better (workable) - To you, for your patience and attention